San Jose to Merced High-Speed Train Project EIR/EIS # Preliminary Alternatives Analysis Presentation to California High Speed Rail Authority Board June 3, 2010 ## **Preliminary Alternatives Analysis** Preliminary Alternatives Analysis posted at #### www.cahighspeedrail.ca.gov Evaluated alignment & stations from scoping (Spring 2009 – Fall 2009) - Initial presentation to Board December 3, 2009 - Preliminary AA includes input since then - Technical Studies e.g., tunnel options in San Jose - Extensive agency & public outreach #### **Public Outreach Activities** #### October 2009 - 4 Technical Working Group (TWG) meetings: 65 attendees - 3 public meetings: 300 attendees #### December 2009/January 2010 - 4 TWG meetings: 55 attendees - 3 public meetings: 300 attendees #### **March 2010** San Jose Tunnel community workshop: 150 attendees #### **May 2010** - 5/3 Gilroy City Council study session: 100 attendees - 5/5-6 San Jose AA open houses: 130 attendees #### Other agency and community interest group meetings: 65 meetings conducted during the AA period with public agencies, cities, city councils, chambers of commerce, neighborhood representatives and more #### **Sub-Sections for Evaluation** #### San Jose to Merced Section - Alignment Alternatives #### **Downtown San Jose Sub-Section** #### **Deep Tunnel Issues** Mined HST station in poor soils & high groundwater 1,380-ft long, 70-ft wide, 40-ft high, 140-ft deep Mined HST station in poor soils & high groundwater 1,380-ft long, 70-ft wide, 40-ft high, 140-ft deep **Inject stabilization chemicals** from surface Figure 12. Hydromill used to Excavate Figure 13. Slurry Wall Reinforcement - Mined HST station in poor soils & high groundwater - 1,380-ft long, 70-ft wide, 40-ft high, 140-ft deep - **Inject stabilization chemicals from surface** - **Potential settlement cost for repairs & damages** - Mined HST station in poor soils & high groundwater 1,380-ft long, 70-ft wide, 40-ft high, 140-ft deep - Inject stabilization chemicals from surface - Potential settlement cost for repairs & damages Risk of groundwater infiltration - Mined HST station in poor soils & high groundwater - 1,380-ft long, 70-ft wide, 40-ft high, 140-ft deep - Inject stabilization chemicals from surface - Potential settlement cost for repairs & damages - Risk of groundwater infiltration - **Unsafe mining conditions to craftsmen & equipment** - Mined HST station in poor soils & high groundwater - -/1,380-ft long, 70-ft wide, 40-ft high, 140-ft deep - Inject stabilization chemicals from surface - Potential settlement cost for repairs & damages - Risk of groundwater infiltration - Unsafe mining conditions to craftsmen & equipment - Type of construction not under consideration for CA HST stations - Has not been used for any HST station in world - Mined HST station in poor soils & high groundwater - 1,380-ft long, 70-ft wide, 40-ft high, 140-ft deep - Inject stabilization chemicals from surface - Potential settlement cost for repairs & damages - Risk of groundwater infiltration - Unsafe mining conditions to craftsmen & equipment - Type of construction not under consideration for CA HST stations - Has not been used for any HST station in world - **Construction duration 7 to 16 years** Settlement potential - SR87/I-280 interchange foundations • Settlement potential - SR87/I-280 interchange foundations Surface impacts - ventilation, stairs, elevator shafts, emergency access - effects on residential & businesses – possible relocations Settlement potential - SR87/I-280 interchange foundations Surface impacts - ventilation, stairs, elevator shafts, emergency access - effects on residential & businesses - possible relocations Reconstruction of the Tamien Station Settlement potential - SR87/I-280 interchange foundations Surface impacts - ventilation, stairs, elevator shafts, emergency access - effects on residential & businesses - possible relocations Reconstruction of the Tamien Station Relocation & reconstruction of northbound SR 87 on-ramp - Settlement potential SR87/I-280 interchange foundations - Surface impacts ventilation, stairs, elevator shafts, emergency access - effects on residential & businesses – possible relocations - Reconstruction of the Tamien Station - Relocation & reconstruction of northbound SR 87 on-ramp - Affect National Register archaeological site - Higher operating costs - Higher capital costs 7 times base case - IMPRACTICAL #### **Shallow Tunnel Issues** Cut-and-cover Construction Los Angeles - BART Impacts: - Proposed current cut & cover station 60' deep - - Would be lowered to 140' & mined in poor soils/groundwater - Tunnels to Santa Clara & Downtown San Jose stations would be lowered - Steeper tunnel grades - Impacts to: - Utilities & streets - Los Gatos Creek - VTA Vasona light rail line - Existing residential & commercial - National Register archeological site - Tamien Station reconstruction - SR 87 on-ramp reconstruction - 7 years to construct - Cost 5 Times Base Case + BART costs + concrete slab on top for development - IMPRACTICAL #### **Downtown San Jose Sub-Section** San Jose to Merced Project EIR/EIS **California High-Speed Train Project** ## I-280/SR-87 Alignment Simulation #### **Monterey Highway Sub-Section** #### **East of Caltrain/UPRR (withdrawn)** - Continuation of withdrawn tunnel alternatives - Reconstruction of Tamien Station & SR 87 northbound ramp - Monterey Highway from 6 to 4 lanes for 2.5 miles - Slower speed HST curve 85 mph ## **Morgan Hill – Gilroy Sub-Section** #### **Pacheco Pass Sub-Section** ## San Joaquin Valley Crossing Sub-Section #### San Joaquin Valley Crossing Sub-Section #### **Alignments Carried Forward into EIR/EIS** #### San Jose to Merced Section - Alignment Alternatives #### **Next Steps** - Public & Agency Meetings on Alternatives Analysis - Supplemental AA (if needed) September 2010 - 15 % design December 2010 - Draft EIR/EIS July 2011 - Final EIR/EIS February 2012 - Record of Decision April 2012